FRUIT & VEGETABLE ## **Quick Reference Crediting Guide** This "Quick Reference Crediting Guide" is offered to NSLP & SFSP operators as a supplement to the full USDA references to show approximate serving sizes and yields for common fruits and vegetables. Unless noted, all fruit and vegetable portions should be planned and recorded using cup or volume measures such as ½ cup, ½ cup, 1 cup, etc., versus an ounce or weight measure such as 2 oz, 4 oz, or 8 oz. This institution is an equal opportunity provider. | VEGETABLES (Subgroup) | Approximate Serving Size and Yield | | | | | | |---|--|---|-----------------------------|---|--|--| | Avocado, sliced (Other) 3 sl | 3 slices = ½ cup | | | | | | | Bell Pepper (Red/Orange; Other) | Credits as served (Green Bell Pepper credits as Other vegetable) | | | | | | | Baked beans (Beans/Peas) Dra | rained, credits as served | $\frac{1}{2}$ cup = $\frac{2}{3}$ with sauce $\frac{2}{3}$ cup with sauce = $\frac{1}{2}$ cup | | | | | | Black eyed-peas (Beans/Peas) Cre | Credits as served | | | | | | | Black beans (Beans/Peas) Cre | Credits as served | | | | | | | | 1 spear = 5" long | | Florets = credits as served | | | | | Broccoli (Dark Green) | nedium spear = ½ cup | 2 medium spears = | = ½ cup | 3 medium spear = ¾ cup | | | | Carrots, Baby (Red/Orange) | edits as served raw or cooked | 2 oz pre-portioned | | ned bag = ½ cup | | | | Carrots, Sticks (Red/Orange) | 1 stick is 4 inches long and ½ inch wide | | | | | | | | ticks = ¼ cup | 6 sticks = ½ cup | | 12 sticks = 1 cup | | | | Cauliflower (Other) Cre | edits as served | 1 medium head | | = about 6 cups florets | | | | Celery Sticks (Other) | 1 stick is 3 inches long and ¾ inches wide | | | | | | | | sticks = 1/8 cup | 4 sticks = ½ cup | | 8 sticks = ½ cup | | | | Collard Greens (Dark Green) Cre | Credits as served, when cooked | | | | | | | Corn, fresh on cob (Starchy) | nedium ear (5-6 inches long) = $\frac{1}{2}$ | cup cooked 3" corn cobbette | | e = ½ cup | | | | Cucumber Slices (Other) 2 sl | lices (each 1/8 inch thick) = 1/8 cup | 4 slices (each 1/2 inch thick) = 1/4 cup 8 slices (each 1/2 inch thick) = 1/2 cup | | | | | | Cucumber Sticks (Other) | 1 cucumber = 12 sticks | | | | | | | | tick = ½ cup | 2 sticks = ½ cup | | 4 sticks = ½ cup | | | | Green beans (Other) Cre | Credits as served | | | | | | | | piece (4 $\frac{1}{4}$ " and 4 $\frac{1}{2}$ ") = $\frac{1}{8}$ cup
Credit at less than 1/8 cup portion | | | 2 pieces (4 ¼" and 4 ½") = ½ cup
Credits at 1/4 cup · SFSP Credits at ¼ cup' | | | | | arge leaf = ½ cup
edits at 1/8 cup · SFSP Credits at ½ cup¹ | | | 3 small leaves = ¼ cup
Credits at 1/8 cup · SFSP Credits at ¼ cup¹ | | | | Mixed Vegetables (Other/Additional) Cre | Credits as served | | | | | | | Peas, Green (Starchy) | Credits as served | | | | | | | | vhole baked potato
6 oz, 120 case count) = ½ cup | 1 whole baked potato
(~8 oz, 100 case count) = ¾ cup | | 1 whole baked potato
(~10 oz, 80 case count) = 1 cup | | | | Radishes (Other) 2 ra | radishes (small) = 1/8 cup | 4 radishes (small) = ¼ cup 8 radishes (small) | | 8 radishes (small) = ½ cup | | | | Romaine Lettuce (Dark Green) 1 cu | 1 cup raw = ½ cup vegetable credit . SFSP Credits as served¹ | | | | | | | Salsa (Red/Orange) Cre | Credits as served | | | | | | | Spinach (Dark Green) Cre | Credits as served in SFSP 1 and when cooked 1 cup raw = $\frac{1}{2}$ cup vegetable credit in NSLP | | | p vegetable credit in NSLP | | | | Sweet Potato (Red/Orange) Cre | Credits as served | | | | | | | Tomato Wedges (Red/Orange) 1/8 to | tomato (3 inch diameter) = 1/2 cup | 1/4 tomato (3 inch diameter) = 1/4 cup 1/2 tomato (3 inch diameter) = 1/2 cup | | | | | | Tomato Slices (Red/Orange) 1sli | lice (each ¼ inch thick) = 1/8 cup | 2 slices (each ¼ inch thick) = ¼ cup 4 slices (each ¼ inch thick) = ½ cup | | | | | | Cherry Tomatoes (Red/Orange) 2 to | comatoes = 1/8 cup | 4 tomatoes = ½ cup 8 | | 8 tomatoes = ½ cup | | | | Grape Tomatoes Red/Orange) 7 la | arge = ¼ cup | 14 large = ½ cup 21 large = ¾ cup | | 21 large = ¾ cup | | | | Fruits | Approximate Serving Size and Yield | | | | | |--------------------|---|---------------------------------|---|--|--| | Apple | 1 apple = 1 cup (125-138 count) | ½ apple = ½ cup (125-138 count) | | 2 oz bag – sliced = ½ cup | | | Applesauce | Canned, credit as served | 1 snack container | | (4 oz) = ½ cup | | | Apricots | Canned, credit as served | | 1 medium apricot = 1/4 cup | | | | Bananas | 1 banana = ½ cup | | | | | | Blueberries | Credits as served | | | | | | Cantaloupe | 1/10 of a medium melon = ½ cup | 1/16 of a medium melon = ½ cup | | Cut, credit as served | | | Craisins/Raisins | 1.3 - 1.5 oz box = ½ cup = ½ cup credit (dried fruit = double portion credit) | | | | | | Grapes | 7 large = 1/4 cup | 14 large = ½ cup | | 21 large = ¾ cup | | | Grapefruit | 2 sections of a large grapefruit = ½ | 4 cup 6 sections of a lar | | ge grapefruit = ¾ cup | | | Kiwi | ¾ of a whole kiwi = ¼ cup | | Offer as complement to canned or fresh fruit cups | | | | Mandarin Oranges | Credits as served | | 1 snack container (4 oz) = ½ cup | | | | Mangoes | Credits as served | | 1 snack container (4 oz) = ½ cup | | | | Mixed Fruit | Credits as served | | 1 snack container (4 oz) = ½ cup | | | | Nectarines | 1 medium = ½ cup (2 ¼ inch 88-96 | case count) | 1 large = ¾ cup (2 ¾ inch 56-64 case count) | | | | Oranges, all sizes | ½ whole = ¼ cup | 1 whole = ½ cup | | 1½ or 6 quarters = ¾ cup | | | Pineapple | Fresh or canned, credits as served | 1 snack container | | $(4 \text{ oz}) = \frac{1}{2} \text{ cup}$ | | | Peaches | ½ whole = ¼ cup | 1 whole = ½ cup | | 1 snack container (4 oz) = ½ cup | | | Pears | 1 = 3/4 cup (120 count, fresh) | Canned, credit as served | | 1 snack container (4 oz) = ½ cup | | | Plums | 1 whole = 3% cup (1 ½ inch, size 60 & 65) | | 1 whole = ½ cup (2 inch, size 45 & 50) | | | | Strawberries | 8 large berries = 1 cup | | | | | | Tangerines | 1 = 3⁄8 cup | | 2 = ¾ cup | | | | Watermelon | Credits as served | | | | | Canned fruits must be packed in juice, light syrup or water For fruit cups, 4 oz = ½ cup ¹In SFSP, dried fruits and raw, leafy greens credit as served. ## **REFERENCES:**